CO Environmental Quality # CONVENTIONAL SEPTIC SYSTEMS APPLICATION PACKAGE FOR PERMIT TO CONSTRUCT **WATER QUALITY DIVISION** **WYOMING** Source: NSFS, 2000 Wyoming Water Quality Rules and Regulations, Chapter 25 December 2015 #### Introduction The following package is to assist you in submitting a completed application for a properly designed small wastewater treatment and disposal system. It is designed **only** for a conventional system (septic tank and leachfield) with a wastewater flow of less than 2,000 gallons per day. It has been prepared under the direction of James Brough, P.E. # 10414, a registered professional engineer employed by the Wyoming Department of Environmental Quality, Water Quality Division. A signed and sealed copy is maintained on file at the Lander offices of DEQ. Using the information in this design package and accurately completing the necessary forms for the chosen system should ensure that the design will comply with the minimum requirements of the Wyoming Water Quality Rules and Regulations, Chapter 25. This package is for a standard trench or bed type disposal system, using either pipe or chambers. If the seasonal high groundwater, bedrock, or impervious clay layer is within four feet of the bottom of the proposed leachfield, then a mounded, partially mounded, non-discharging pond, or evapotranspiration system may be required. Since these types of facilities are more difficult to design and construct, this package does NOT provide guidance in the design of non-conventional disposal systems. Please contact your district engineer if you propose to use a non-conventional system. #### **Table of Contents** | Permit to Construct Application | 3 | |---------------------------------|---------| | Ownership & Location | 4 – 5 | | System Design Flow | 6 | | Percolation Test Instructions | 7 – 8 | | Percolation Test Data Sheet | 9 | | Site Suitability | 10 – 11 | | Site Plan | 12 – 13 | | Components | 14 | | Septic Design Worksheet | 15 | | Wyoming Water Quality A | nnlication Form | | | | WQD US | E ONLV | |---|--------------------------|----------------------------|-----------------------|------------|------------|-------------| | Wyoming Water Quality Application Form Permit to Construct Small Wastewater System | | | | App. | | CONLY | | Conventional Septic System with Leachfield less than 2,000 gallons per day only. | | | | | 110 | | | Not to be used for mound, ev | Da | te | | | | | | For non-conventional system, | • | | , | | | | | For systems exceeding 2,000 | _ | | jection | | | | | Control Program at 307-777-7 | 781 or refer to: | | | | | | | http://deq.wyoming.gov/wqd | /underground-injection | on-control/ | | | | | | Complete attached package | and submit to app | ropriate office: | | | | | | DEQ/ Water Quality Division | DEQ/Water Qualit | y Division | DEQ/Water | - | | | | 200 W. 17th St 4th Floor | 510 Meadowview | Drive | 152 North | | reet, Suit | e 100 | | Cheyenne, WY 82002 | Lander, WY | | Casper, WY (307) 473- | | | | | (307) 777-7781 | (307) 332-3144 | | (307) 473- | 3403 | | | | Please see: https://gis.deq.wyom | ing.gov/maps/www_di | stricts/index.html to loca | ate nearest o | office. | | | | Name of Project: | | | | | | | | wante of Project. | | | | | | | | Description of Project: | | | | | | | | | | | | | | | | | County: | | | | | | | | ¼¼ Section | | Section | | | | | Location: | Township | | Range | | | | | | Subdivision Name | | | | | | | | Lot and Block | | | | | | | = | | he applicable Wyoming | Statues and | Regulation | ons and t | o allow the | | | bed in this application. | 5 | | | | | | Real Estate Owner | | Engineer/Geologist (re | equired for a | ii comme | rciai syst | ems) | | | | | | | | | | Sign Above | | Sign Above | | | | | | Printed Name: | | Printed Name: | | | | | | Title: | | Title: | | | | | | Mailing Address | | Mailing Address | | | | | | City, State | | City, State | | | | | | Zip | | Zip | | | | | | Phone Number | | Phone Number | | | | | | Email | | Email | | T | | | | | | WY P.E.# | | WY P.G. | # | | # **PROPERTY INFORMATION AND INSTALLER** | | County | | | | | | |-----------------|--|-------------------------|----------|--------------|--------------------|----------| | | Physical Address | | | | | | | | Size | feet by | feet | OR | acres | | | | Type of Building | | | | | | | E | | | | | | | | PROPERTY | | (single family dwel | ling, mo | obile home | e, commercial, etc | .) | | 4 | Water Source | | | | | | | | Check one | ☐ Private well☐ Cistern | | SEO Wel | l Number | | | | | | Well | | | (name) | | | | | | | | | | | | Municipal _ | | | | _ (name) | | Is the | septic system in co | mpliance with a cou | ınty ap | proved pla | t?Yes _ | No | | Attac | h the legal description | on of property (from | Sales | Contract or | · Deed) | | | Attac | ir the legal description | on broberty (nom | Jaics | Jonitiact Or | Deed | | | 1 - 41-1 | | | | | | NI - | | Is this | s a replacement sep | tic tank and/or leac | | | Yes | No | | | Name | tic tank and/or leac | | | | No | | | | tic tank and/or leac | | | | No | | | Name | tic tank and/or leac | | | | No | | INSTALLER sique | Name Mailing Address | tic tank and/or lead | | | | No | | STALLER | Name Mailing Address City, State | tic tank and/or lead | | | | No | | INSTALLER | Name Mailing Address City, State Phone Email | tic tank and/or leac | | | | No | | INSTALLER | Name Mailing Address City, State Phone | tic tank and/or lead | | | | No | | INSTALLER | Name Mailing Address City, State Phone Email | tic tank and/or lead | | | | No | | INSTALLER | Name Mailing Address City, State Phone Email | tic tank and/or lead | | | | No | | INSTALLER | Name Mailing Address City, State Phone Email | tic tank and/or lead | | | | No | | INSTALLER | Name Mailing Address City, State Phone Email | tic tank and/or lead | | | | No | # Attach copy of legal description # **SYSTEM DESIGN AND CONFIGURATION** | ONE | Permanent Structure (single family residence) | | number of bedrooms x 150 gallons per day per bedroom = gallons per day | | | | |-------------------------------------|---|---------------------|--|---|-------------------|--------------| | PLEASE CHECK ONE | Mobile (check | | 3 bed | bedrooms = 35
rooms = 500 ga
rooms = 650 ga | | ау | | PLEA | Non-res | sidential | Refer to Cha
another shee | • | . (show calculati | ons – use | | I | DESIGN FL | ow | (from above) |) | | Box 1 | | PERCOLATION RATE mpi | | | | ation test resul | ts – Page 8) | | | | Perc. Rate | Loading Rate | Perc. Rate | Loading Rate | | Loading Rate | | | 1 - 5 | 0.80 | 16 | 0.50 | 30-31 | 0.39 | | | <u>6</u> | 0.75 | <u></u> | 0.49 | 32-33 | 0.38 | | PLEASE CHECK ONE | <u>~</u> 7 | 0.71 | <u></u> | 0.48 | 34- 35 | 0.37 | |) X | 8 | 0.68 | <u>)</u> 19 | 0.47 | 36- 38 | 0.36 | |
 H | <u> </u> | 0.65 | <u></u> | 0.46 | 39 - 41 | 0.35 | | ECI | 10 | 0.63 | 2 1 | 0.45 | 42- 44 | 0.34 | | AS | 11 | 0.60 | 22 - 23 | 0.44 | 0 45 - 47 | 0.33 | | PLE | <u>12</u> | 0.57 | <u></u> | 0.43 | 48 - 52 | 0.32 | | | <u></u> | 0.55 | <u></u> | 0.42 | S3 - 56 | 0.31 | | | <u> </u> | 0.54 | <u>26 - 27</u> | 0.41 | <u></u> | 0.30 | | | () 15 | 0.52 | <u>28 - 29</u> | 0.40 | | | | LOADING RATE
gpd/ft ² | | (from above | chart) | | Box 2 | | | LEACHFIELD SIZING | | Design flow (| (green box 1) / | Loading rate (re | d box 2)
= | | | | sq. ft. | | | | | | | | | | | | | Вох 3 | | | | | (from above) | | | | #### **Percolation Tests** In order for a septic system to perform properly, the wastewater needs to be effectively treated by the soil and percolate or travel through the soil in a reasonable amount of time to be appropriately treated. #### PERCOLATION TEST PROCEDURE INSTRUCTIONS - 1. Location of Percolation Test Holes The percolation (perc) test holes shall be spaced uniformly over the proposed soil absorption (leachfield) site. A **minimum of three (3) test holes** are required. More than 3 can be used if desired. - 2. Test Hole Preparation Test holes that are **4 to 12 inches** in diameter shall be dug or bored to the proposed depth of the leach field (typical depths are **30 to 40 inches**). The side walls shall be vertical and a natural soil surface (one which is not smeared from digging) shall be exposed by scraping the sides and bottom of the test hole with a sharp pointed instrument. Any loose material shall be removed from the test hole and several inches of course sand or gravel placed in the bottom of the test hole in order to prevent scouring and sealing before the water is poured in. - 3. Presoaking **PRESOAKING IS ABSOLUTELY REQUIRED** in order to get valid percolation test results. The purpose of presoaking is to have the water conditions in the soil reach a stable condition similar to that which exists during continual wastewater application in a leachfield. The minimum time of presoaking varies with soil type and presoaking instructions are usually sufficient to establish the proper soil moisture conditions. - a. Sandy or loose soils Fill the test hole to within several inches of the top and allow it to seep away. Fill the hole a 2nd and 3rd time and let the water seep away. If the water continues to all seep away in ten (10) minutes or less, this indicates that the soil is excessively permeable and the site is unsuitable for a standard subsurface disposal system. In this case, special requirements are needed and you'll need to contact your County Official. - b. Other suitable soils If the soil is suitable for a standard subsurface leachfield, then the test holes should be presoaked for at least 4 hours. Maintain at least 12 inches of water in the test holes for at least 4 hours, then allow the soil to swell for 12 hours (overnight is good) before starting the actual perc test measurements. - 4. Percolation Rate Measurements Start the test by filling each test hole with approximately **12 to 18 inches** of water. Let the soil re-hydrate for about 15 minutes and then refill to 12 to 18 inches deep. Next, decide on a time interval for your test. Time intervals of **IO or 15 minutes** are typical. Once decided, the time interval must remain constant throughout the test so that it can be determined when the water level drop rate has stabilized. Measure the initial water level (from a fixed reference point such as a flat board across the top of the hole) in each hole and record on the first line for each hole in the test data table. After each water level measurement, calculate the water level drop from the previous measurement and record in the test data table. Continue the test until the water level drop rate has stabilized; i.e. - **3 consecutive equal drop rates** within 1/8 inch of each other. Please note that some test holes may take longer than others to stabilize. The test should be continued at each test hole until each drop rate stabilizes. Also please note, a minimum of **6 inches** of water should be maintained in the test hole. If the level drops below 6 inches, some additional water should be added between time intervals. If water level drops fluctuate, use the final of 6 intervals for calculations. Side view of a typical percolation test. Yardstick is lowered to the surface of the water after each time interval. Time interval and measurement are noted and recorded. When measuring use the reference point as a guide. #### PERCOLATION TEST DATA | Performed by: | Test Date: | | |-----------------------------------|----------------|------------| | INTERVAL: The water levels were r | measured every | _ minutes. | | Holes were pre-soaked for | (time). | | | | | | Γ | | | _ | | | | | г . | | |------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | Hole | e #1
 | Hole | e #2 | Hole | e #3 | Hole | e #4 | Hole | #5 | Hole | ± #6 | | Depth
of Hole | | | | | | | | | | | | | | Elasped
Time | Water
Level | Drop
inches | Water
Level | Drop
inches | Water
Level | Drop
inches | Water
Level | Drop
inches | Water
Level | Drop
inches | Water
Level | Drop
inches | Time
Interval | | | | | | | | | | | | | | Final
Drop | | | | | | | | | | | | | | Perc
Rate | | | | | | | | | | | | | To calculate perc rate: Perc Rate (minutes per inch): Time Interval (minutes) / Final Drop (in inches) Example: 10min. divided by 2 1/8" = 10/2.125 = 4.70 minutes/one inch of drop HELPFUL CONVERSIONS: 1/8 = .125, 1/4 = .25, 3/8 = .375, 1/2 = .5, 5/8 = .625, 3/4 = .75, 7/8 = .875 ABSORTION SYSTEM DESIGN PERCOLATION RATE: If 3-5 holes were tested, use the slowest (highest number) rate from all of the holes tested. If 6 or more were tested, use the average rate. # **SITE SUITABILITY** The owner must be aware of the depth of the impermeable soil layer, the seasonally high groundwater level, and slope when considering the septic system location. ## Please check off the following and complete as indicated: | | Was an excavation conducted within the proposed location of the leachfield? | Yes | No | |--------------------------|---|-----|----| | | Was bottom of the excavation at least <u>4 feet below</u> the bottom of the proposed leachfield? | Yes | No | | Excavation | Was a color photograph taken of the excavation, showing a tape measure? If so, please submit photograph with application. | Yes | No | | Ехса | Depth of Excavation? | | | | | Who conducted the excavation? | | | | | Date excavation was conducted? | | | | ayer | Was a rock layer observed? | Yes | No | | ple La | If yes, at what depth below ground surface? | | | | Impermeable Layer | Was a clay layer observed? | Yes | No | | <u>m</u> | If yes, at what depth below ground surface? | | | | er | Was groundwater present in the excavation? | Yes | No | | dwat | If so, at what depth below ground surface? | | | | easonal High Groundwater | Did the soil have a mottled color (which can be indicative of groundwater)? | Yes | No | | l High | If so, at what depth below ground surface? | | | | sasona | Was the soil stained a dark color or was a salt/alkali layer encountered? | Yes | No | | Š | If so, at what depth below ground surface? | | | | | What is the estimated slope of the proposed leachfield area? | | | | þe | How far away is the nearest break in slope (such as the side of a hill)? | | | | Slope | How far away is the nearest drainage ditch or surface water body, such as a river, pond, creek, etc.? | | | | | Was a color photograph taken of the proposed leachfield area? | Yes | No | | | | | | Attach a color photograph of the excavation and proposed location of the leachfield. #### **SITE PLAN DRAWING** Provide a sketch of your site, showing the following (check off those items included on your site plan): | Property lines | | Leachfield | |------------------------------------|--|-------------------------------------| | All buildings | | Replacement leachfield | | Surface water (ditch, creek, pond, | | Slope of land (drawn as an arrow | | etc.) | | indicating general slope direction) | | Water lines | | North arrow | | All wells within 200 feet | | Access road to house or driveway | | Septic tank | | | # **Example site plan:** ## Your septic system MUST have the following minimum separation distances: | From | | To Septic Tank | To Leachfield | |------|-----------------------------|----------------|---------------| | | Wells | 50 feet | 100 feet | | | Open waterways | 50 feet | 50 feet | | | Potable water lines | 25 feet | 25 feet | | | Building foundation without | 5 feet | 10 feet | | | foundation drain | J leet | 10 1661 | | | Building foundation with a | 5 feet | 25 feet | | | foundation drain | J leet | 23 1661 | | | Break in slope | 15 feet | 15 feet | | | Property line | 10 feet | 10 feet | | | Septic tank | Not applicable | 10 feet | Attach a site plan. # **COMPONENTS** | | Is the septic tank on the app | proved list? | Yes | No | |----------------------|--|--|-----|--------| | | | Manufacturer: | | | | | If yes, provide the following: | Model: | | | | | Tollowing. | Size: | | | | X | If no, provide the | Size of tank | | | | SEPTIC TANK | following AND Complete septic tank design | Number of compartments | | | |)T(| worksheet: | Tank material | | | | SEI | For a 4-bedroom (or smalle or more? | r) house, is the tank size 1,000 gallons | Yes | No | | | For homes greater than 4 b additional capacity of 250 g | Yes | No | | | | Estimated depth of backfill | | | | | | Is the tank equipped with a ground surface from each of | 6-inch cleanout that extends to the compartment of the tank? | Yes | No | | | What is the piping material | from the house to the septic tank? | | | | | What is the pipe size? | | | | | | Is the pipe from the house | to the septic tank in a straight line? | Yes | No | | | If no, will cleanout ports be greater than 22.5 degrees? | installed at any alignment change This is required. | Yes | No | | G | Is the pipe from the house feet? | to the septic tank greater than 100 | Yes | No | | PIPING | If yes, will cleanout ports be | Yes | No | | | В | Is there a cleanout port just (encouraged, not required) | _ | Yes | No | | | Does the piping have a min a 4-inch pipe? | imum slope of ¼ inch per foot (2%) for | Yes | No | | | Is there a distribution box of | on the effluent piping? | Yes | No | | | Are flow dividers installed of | on the effluent piping? | Yes | No | | | Are all leachfield trenches I | ess than 100 feet? This is required. | Yes | No | | | Are you using a pipe trench IMPORTANT: Complete | | Yes | No | | LEACHFIELD
DESIGN | Are you using a pipe bed sy | stem? | Yes |
No | | ACHFIE
DESIGN | IMPORTANT: Complete Are you using a chamber to | | | | | EAC | IMPORTANT: Complete | Part C | Yes | No | | _ | Are you using a chamber be IMPORTANT: Complete | - | Yes | No | #### **SEPTIC TANK DESIGN WORKSHEET** # (To be completed ONLY if tank is not on approved list) | Material: | | | | |--|------------------------|-------------------------------------|--| | Inside Dimensions (in inc | ches) | | | | Length | Width | Height | | | Liquid Depth | | Air Space | | | Operating Capacity = (Le | ength * Width*Liquid D | epth)/231 = | Gallons | | Fill in all blue boxes belo | W. | | | | Actual Depth 1 ft. Min. Cover tual distance ove liquid level depth 1 ft. Min. Cover Inlet liquid depth | Must | Actual Water Depth (Must be 4' to 8 | Manhole 20" minimum opening Outlet Outlet in the | | | U | H W H W H W H W H W . | U W A W W b. | 6. Clean-outs extending from each compartment to the surface with a minimum diameter of 6 inches must be provided. The access openings may be extended to the ground surface by use of a manway in lieu of a clean-out riser. All openings must be capped.